Views on Treasury's Debt Management Framework Brian Sack The D. E. Shaw Group November 2015 ## **Broad Views on Treasury Debt Management** - Treasury has established many sound debt management practices - These have contributed to the attractiveness of Treasury securities - Overall objective function for debt management could be clarified - Still some uncertainty about the specific objectives governing debt management decisions and their relative importance - Makes it difficult to quantify optimal debt maturity/structure - Treasury faces several key issues in the current market environment - Must determine how to adjust debt in response to the low level of longterm rates and the potential demand for Treasury bills # Maintaining a Low Funding Cost is Critical #### Federal Debt Held by the Public Actual Projected % of GDP 60 Source: Congressional Budget Office (August 2015 Baseline Projections) # **Treasuries Highly Valued for Safety and Liquidity** Source: Federal Reserve Bank of New York, Bloomberg ### Sound Debt Management Practices in Place - The value that investors place on Treasury securities reflects many factors underlying their safety and liquidity - Sound debt management practices have been an important component - Treasury benefits from a set of practices in place for some time: - Regular and predictable issuance - Large benchmark issue sizes - Wide range of maturity points - Efficient auction procedures - Effective relationships with primary dealers ## Optimal Maturity/Structure of Debt is Less Clear #### Weighted Average Maturity of Marketable Debt Outstanding Source: US Treasury ## **Have Decisions on Debt Structure Been Systematic?** #### **Weighted Average Maturity of Outstanding Debt** Dependent Variable: WAM (Months) Sample: 1980Q1 - 2015Q2 | Constant | 53.4 | |------------------------|---------| | | (8.87) | | Outstanding Debt / GDP | 0.19 | | | (2.36) | | 10y ACM Term Premium | -1.67 | | | -(1.48) | | R ² | 0.31 | HAC t-stats in parentheses Source: US Treasury ## **Developing Explicit Debt Management Objectives** - Critical for determining optimal maturity/structure of debt - In my view, the objective function has three components - Expected funding cost over time - Variation in funding cost - Efficient market functioning - Key debt management practices understood in this context - Practices such as regular and predictable issuance are not themselves the objectives of debt management - They are practices that are useful for achieving above objectives # **Incorporating the Low Level of Long-term Interest Rates** #### **ACM Decomposition of 10y Treasury Yield*** ^{*} Zero-coupon security. Sources: Federal Reserve Bank of New York; Adrian, Crump, and Moench (2013) ## **Considerations Regarding Low Long-term Rates** - Distinguish between low rates and low term premium - Maturity structure should depend on term premium, not level of rates - Term premium is difficult to measure - Low term premium is a reason for longer maturity - Arguments for being cautious about further maturity extension - The extent to which the low term premium will persist is uncertain - Term premium appears particularly low at shorter maturities - Variation in funding costs from shorter debt has good correlation properties - Bill demand is substantial relative to supply - WAM has already been extended meaningfully - Case for further extension is less clear ## **Empirical Estimates of the Term Premium** #### **Treasury Yield Curve* Term Premium Estimates** ^{*} Zero-coupon securities, on 9/8/2015 Sources: Federal Reserve Board; Federal Reserve Bank of New York; Adrian, Crump, and Moench (2013); Kim and Wright (2005) # **Variation in Funding Costs from Short-term Debt** | Dependent Variable:
Sample: 1981M9 - 2015M9 | Real 3m
Bill Rate | 10y ACM
Term
Premium | |--|----------------------|----------------------------| | Constant | 1.44 | 1.92 | | | (7.37) | (14.18) | | Primary Surplus / GDP | 0.37 | -0.05 | | | (8.01) | (-1.34) | | R ² | 0.28 | 0.02 | HAC t-stats in parentheses Sources: Bloomberg; Federal Reserve Bank of St. Louis; Federal Reserve Bank of New York; Adrian, Crump, and Moench (2013) # **Incorporating the Demand for Treasury Bills** #### **Share of Bills in Outstanding Marketable Treasury Securities** 40% 35% 30% 25% 20% 15% 10% 5% 0% 1/1/1990 1/1/1995 1/1/2000 1/1/2005 1/1/2010 1/1/2015 Source: US Treasury #### **Treasury-OIS Spreads** Source: US Treasury; Bloomberg #### **Conclusions** - Debt management has established many sound practices - Regular and predictable issuance, large benchmark issue sizes, wide range of maturity points, efficient auction procedures, primary dealer relationships - Recent debt management decisions seem productive - Extension of the WAM in recent years, maintaining a larger cash balance, potential increase in bill issuance - Efforts to specify the overall framework should continue - Would be useful to define the objective function more explicitly - Allow Treasury to make debt maturity decisions in more systematic manner - Address issue of whether WAM should be extended further.